


COMMON PLANTS IN THE VICINITY OF GILA CLIFF DWELLINGS

WOODY PLANTS, SHRUBS, AND VINES

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Apache Plume	<i>Fallugia paradoxa</i>	Rosaceae
Beargrass (Sacahuista)	<i>Nolina microcarpa</i>	Liliaceae
Brickellbush	<i>Brickellia</i> spp.	Compositae
Buckbush	<i>Ceanothus fendleri</i>	Rhamnaceae
Buckthorn, Birchleaf	<i>Rhamnus betulaefolia</i>	Rhamnaceae
Buffalo Gourd	<i>Cucurbita foetidissima</i>	Cucurbitaceae
Canyon Grape	<i>Vitis arizonica</i>	Vitaceae
Century Plant (Agave)	<i>Agave parryi</i>	Amaryllidaceae
Cliff Fendlerbush	<i>Fendlera rupicola</i>	Saxifragaceae
Cliffrose (Buckbrush)	<i>Cowania stansburiana</i>	Rosaceae
Currant, Golden	<i>Ribes aureum</i>	Saxifragaceae
False-Indigo	<i>Amorpha fruticosa</i>	Leguminosae
Four-wing Saltbush	<i>Atriplex canescens</i>	Chenopodiaceae
Groundsel, Threadleaf	<i>Senecio longilobus</i>	Compositae
Groundsel, Ragwort	<i>Senecio multicapatus</i>	Compositae
Louisiana Wormwood	<i>Artemisia ludoviciana</i>	Asteraceae
Mountain Glory	<i>Ipomoea coccinea</i>	Convolvulaceae
Mountain Mahogany	<i>Cercocarpus breviflorus</i>	Rosaceae
New Mexico Locust	<i>Robinia neomexicana</i>	Leguminosae
New Mexican Olive	<i>Forestiera neomexicana</i>	Oleaceae
Poison Ivy	<i>Rhus radicans</i>	Anacardiaceae
Rabbitbrush	<i>Chrysothamnus nauseosus</i>	Compositae
Scarlet Creeper	<i>Ipomoea hederifolia</i>	Convolvulaceae
Squawbush	<i>Rhus trilobata</i>	Anacardiaceae
Virgin's Bower	<i>Clematis ligusticifolia</i>	Ranunculaceae
Virginia Creeper	<i>Parthenocissus inserta</i>	Vitaceae
Wright Silktassel	<i>Garrya wrightii</i>	Cornaceae
Yucca, Baccata	<i>Yucca baccata</i>	Liliaceae

CACTUS Cactaceae)

Common Name

Hen and Chicken Cactus
Hedgehog, Claret Cup
Hedgehog, Fendler's
Prickly Pear, Smooth Mountain
Prickly Pear, Pygmy
Prickly Pear, Purple Fruited
Prickly Pear, Sprawling
Prickly Pear, Plains
Cholla, Cane

Scientific Name

Coryphantha vivipara
Echinocereus triglochidatus
Echinocereus fendleri
Opuntia compressa
Opuntia fragilis
Opuntia phaeacantha discata
Opuntia phaeacantha major
Opuntia polyacantha
Opuntia spinosior

TREES

Common Name

Alder, Arizona
Ash, Velvet
Box Elder, Inland
Chokecherry, Southwestern
Cottonwood, Fremont
Cottonwood, Lanceleaf
Cottonwood, Narrowleaf
Douglas-Fir
Hackberry, Netleaf
Hoptree, Narrowleaf
Juniper, Alligator
Juniper, One-seed
Juniper, Rocky Mountain
Juniper, Utah
Oak, Gambel
Oak, Gray
Oak, Silverleaf
Pine, Chihuahua
Pine, Pinyon
Pine, Ponderosa
Pine, Southwestern White
Sycamore, Arizona
Walnut, Arizona
Willow, Arroyo
Willow, Sandbar

Scientific Name

Alnus oblongifolia
Fraxinus velutina
Acer negundo
Prunus virens
Populus fremontii
Populus acuminata
Populus angustifolia
Pseudotsuga menziesii
Celtis reticulata
Ptelea angustifolia
Juniperus deppeana
Juniperus monosperma
Juniperus scopulorum
Juniperus osteosperma
Quercus gambelii
Quercus grisea
Quercus hypoleucoides
Pinus leiophylla
Pinus edulis
Pinus ponderosa
Pinus strobiformis
Platanus wrightii
Juglans major
Salix lasiolepis
Salix exigua

Family

Betulaceae
Oleaceae
Aceraceae
Rosaceae
Salicaceae
Salicaceae
Salicaceae
Pinaceae
Ulmaceae
Rutaceae
Cupressaceae
Cupressaceae
Cupressaceae
Cupressaceae
Fagaceae
Fagaceae
Fagaceae
Pinaceae
Pinaceae
Pinaceae
Pinaceae
Platanaceae
Juglandaceae
Salicaceae
Salicaceae

FLOWERS

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>
Aster, Common	<i>Aster adscendens</i>	Compositae
Aster, Grand	<i>Aster glaucodes</i>	Compositae
Bahia	<i>Bahia pedata</i>	Compositae
Bedstraw	<i>Galium rothrockii</i>	Rubiaceae
Beebalm	<i>Monarda menthaefolia</i>	Labiatae
Beeblossom	<i>Gaura gracilis</i>	Onagraceae
Beeplant, Rocky Mountain	<i>Cleome serrulata</i>	Capparidaceae
Bitterweed	<i>Hymenoxys</i> spp.	Compositae
Black Medic	<i>Medicago lupulina</i>	Compositae
Bladderpod	<i>Lesquerella intermedia</i>	Cruciferae
Blanketflower (Firewheel)	<i>Gaillardia pulchella</i>	Compositae
Butterweed, Threadleaf	<i>Senecio longilobus</i>	Compositae
Butterweed, New Mexico	<i>Senecio neomexicana</i>	Compositae
Carelessweed	<i>Amaranthus palmeri</i>	Amaranthaceae
Cattail	<i>Typha latifolia</i>	Typhaceae
Chinchweed	<i>Pectis filipes</i>	Compositae
Cinquefoil, Scarlet	<i>Potentilla thurberi</i>	Rosaceae
Clammyweed	<i>Polanisia trachysperma</i>	Capparidaceae
Cloakfern	<i>Notholaena standleyi</i>	Polypodiaceae
Columbine, Golden	<i>Aquilegia chrysantha</i>	Ranunculaceae
Coneflower, Cutleaf	<i>Rudebeckia laciniata</i>	Compositae
Cosmos	<i>Cosmos parviflorus</i>	Compositae
Cranesbill (Storksbill)	<i>Erodium cicutarium</i>	Geraniaceae
Datura (Jimsonweed)	<i>Datura meteloides</i>	Solanaceae
Dayflower, Birdbill	<i>Commelina dianthifolia</i>	Commelinaceae
Evening Primrose, New Mexico	<i>Oenothera neomexicana</i>	Onagraceae
Evening Primrose	<i>Oenothera strigosa</i>	Onagraceae
False Pennyroyal	<i>Hedeoma oblongifolia</i>	Labiatae
False Solomon's Seal	<i>Smilacina racemosa</i>	Liliaceae
Geranium, Purple	<i>Geranium caespitosum</i>	Geraniaceae
Gilia	<i>Gilia</i> spp.	Polemoniaceae
Globemallow, Fremont	<i>Sphaeralcea fendleri</i>	Malvaceae
Goathead	<i>Tribulus terrestris</i>	Zygophyllaceae
Goatsbeard, Meadow	<i>Tragopogon pratensis</i>	Compositae
Goldeneye	<i>Viguiera longifolia</i>	Compositae
Goldenrod	<i>Solidago wrightii</i>	Compositae
Goldensmoke	<i>Corydalis aurea</i>	Fumariaceae
Goosefoot, Fremont	<i>Chenopodium fremontii</i>	Chenopodiaceae
Heronbill	<i>Erodium cicutarium</i>	Geraniaceae
Honeysuckle, White Flower	<i>Lonicera albiflora</i>	Caprifoliaceae
Horehound	<i>Marrubium vulgare</i>	Labiatae
Horsetail	<i>Equisetum arvense</i>	Equisetaceae
Horsetail	<i>Equisetum hiemale</i>	Equisetaceae
Hyssop, Giant	<i>Agastache pallidiflora</i>	Labiatae
Larkspur	<i>Delphinium</i> spp.	Ranunculaceae
Locoweed (Milkvetch)	<i>Astragalus</i> spp.	Leguminosae

Lupine	<i>Lupinus</i> ssp.	Leguminosae
Macomb's Trumpet	<i>Ipomopsis macombii</i>	Polemoniaceae
Meadow Rue, Fendler's	<i>Thalictrum fendleri</i>	Ranunculaceae
Mint, Wild	<i>Mentha arvensis</i>	Labiatae
Mistletoe, Dwarf	<i>Arceuthobium</i> spp.	Loranthaceae
Mistletoe, Juniper	<i>Phoradendron juniperinum</i>	Loranthaceae
Monkeyflower, Scarlet	<i>Mimulus cardinalis</i>	Scrophulariaceae
Monkeyflower, Yellow	<i>Mimulus guttatus</i>	Scrophulariaceae
Morning Glory, Star	<i>Ipomoea coccinea</i>	Convolvulaceae
Mullein	<i>Verbascum thapsus</i>	Scrophulariaceae
Onion	<i>Allium</i> spp.	Liliaceae
Paintbrush, SW Indian	<i>Castilleja integra</i>	Scrophulariaceae
Pennycress, Common	<i>Thlaspi arvense</i>	Cruciferae
Penstemon, Beardlip	<i>Penstemon barbatus</i>	Scrophulariaceae
Penstemon, Purple	<i>Penstemon jamesii</i>	Scrophulariaceae
Peppergrass	<i>Lepidium</i> spp.	Cruciferae
Phacelia, Varileaf	<i>Phacelia heterophylla</i>	Hydrophyllaceae
Phlox, Longleaf	<i>Phlox longifolia</i>	Polemoniaceae
Pink Windmills	<i>Sisymbrium linearifolium</i>	Cruciferae
Plantain, Broadleaf	<i>Plantago major</i>	Plantaginaceae
Poison Hemlock	<i>Conium maculatum</i>	Umbelliferae
Portulaca	<i>Portulaca oleracea</i>	Portulacaceae
Prickly Poppy	<i>Argemone platycephala</i>	Papaveraceae
Rush	<i>Juncus</i> spp.	Juncaginaceae
Sage, Rocky Mountain	<i>Salvia reflexa</i>	Labiatae
Salify, Yellow	<i>Tragopogon dubius</i>	Compositae
Sedum	<i>Sedum cockerellii</i>	Crassulaceae
Silene, Mexican	<i>Silene laciniata</i>	Caryophyllaceae
Snakeweed	<i>Gutierrezia sarothrae</i>	Compositae
Snapdragon Vine	<i>Maurandya antirrhiniflora</i>	Scrophulariaceae
Solomon Seal	<i>Polygonatum cobrense</i>	Liliaceae
Spine Aster	<i>Machaeranthera annua</i>	Compositae
Spurge	<i>Euphorbia exstipulata</i>	Euphorbiaceae
Spurge, Ridgeseed	<i>Euphorbia glytosperma</i>	Euphorbiaceae
Starflower	<i>Smilacina stellata</i>	Liliaceae
Stickleaf, Bullet	<i>Mentzelia pumila</i>	Loasaceae
Stickleaf, Mentzelia	<i>Mentzelia albicaulis</i>	Loasaceae
Stinging Nettle	<i>Urtica gracilis</i>	Urticaceae
Sunflower	<i>Helianthus annuus</i>	Compositae
Sweet Clover, White	<i>Melilotus albus</i>	Leguminosae
Sweet Clover, Yellow	<i>Melilotus officinalis</i>	Leguminosae
Thistle, New Mexico	<i>Cirsium neomexicana</i>	Compositae
Vervain, Dakota	<i>Verbena bipinnatifida</i>	Verbenaceae
Violet, Canada	<i>Viola Canadensis</i>	Violaceae
Watercress	<i>Rorippa nasturtium</i>	Cruciferae
Water Hemlock, Douglas	<i>Cicuta douglasii</i>	Umbelliferae
Western Wallflower	<i>Erysimum capitatum</i>	Cruciferae
Wild Daisy (Fleabane)	<i>Erigeron</i> spp.	Compositae
Wood Sorrel	<i>Oxalis</i> spp.	Oxalidaceae
Woolly White	<i>Hymenopappus robustus</i>	Compositae
Yarrow, Western	<i>Achillea lanulosa</i>	Compositae

GRASSES

Common Name

Scientific Name

Barnyard Grass	Echinochloa crispigalli
Blue Grama	Bouteloua gracilis
Blue Stem	Bothriochloa springfieldii
Canada Brome	Erodium cicutarium
Fall Witchgrass	Leptoloma cognatum
Muhly	Muhlenbergia racemosa
Side-oats Grama	Bouteloua curtipendula
Smartweed (Knotweed)	Polygonum spp.
Texas Desert	Eriogonum polycladon
Western Wheatgrass	Agropyron smithii
Wild Buckwheat	Eriogonum abertianum
Wild Buckwheat	Eriogonum wrightii
Wirestem Wild Buckwheat	Eriogonum pharnaceoides

BIBLIOGRAPHY

The following publications have illustrations and descriptions of many of these plants:

- Arnberger, Leslie P., Flowers of the Southwest Mountains, Southwest Parks and Monuments Assoc.
- Bowers, Janice E., 100 Desert Wildflowers, Southwest Parks and Monuments Assoc.
- Bowers, Janice E., 100 Roadside Wildflowers, Southwest Parks and Monuments Assoc.
- Carter, Jack L., Trees and Shrubs of New Mexico, Mimbres Publishing.
- Dodge, Natt N., Flowers of the Southwest Desserts, Southwest Parks and Monuments Assoc.
- Elmore, Francis, Shrubs and Trees of the Southwest Uplands, Southwest Parks and Monuments Assoc.
- Fischer, Pierre C., 70 Common Cacti of the Southwest, Southwestern Parks and Monuments Assoc.
- Niehaus, Theodore F., A Field Guide to Southwestern and Texas Wildflowers, Houghton Mifflin Co.
- Petrides, George A., A Field Guide to Western Trees, Houghton Mifflin Co.